

AARON JOYCE, Ph.D., ABPP
Director of Training

MADELEINE GOODKIND, Ph.D.

Assistant Director of Training

Southwest Consortium
Doctoral Internship in Health Service Psychology

 2

Our Consortium Partners

New Mexico VA Health Care System

University of New Mexico Hospital

Indian Health Service

 3

Table of Contents

Eligibility, Application Process, and Selection Criteria 5-6

Training Philosophy and Aim 7

Program Structure 8

Rotation Selection 8

Rotation Descriptions
 Family Psychology Emphasis 9

 Inpatient Psychiatry 9

 Neuropsychology 9

 Military Trauma Treatment Program 10

 Outpatient Mental Health Clinic 10

 Palliative Care 11

 Interdisciplinary Chronic Pain Management 11

 Primary Care Mental Health Integration 12

 Spinal Cord Injury/Disease Center 12

 Substance Abuse and Trauma Rehabilitation Residence 13

 UNM Alcohol and Substance Abuse Program 13

 UNM Carrie Tingley Hospital 14

 UNM Pain Consultation and Treatment Center 14

 Albuquerque Indian Hospital 15
Adjunctive Experiences 15

Additional Training Activities 16

Time Allocation 17

Internship Admissions, Support, and Initial Placement Data 18

Supervision Competence of Faculty 20

Location Information 20

Training Faculty Bios 21

Policies 27

 4

Welcome!

Welcome to the Southwest Consortium Doctoral Internship in Health Service Psychology. The training pro-
gram consists of three consortium partners—the New Mexico VA Healthcare system (NMVAHCS), the Indi-
an Health Service (IHS), and the University of New Mexico Health Sciences Center (UNMH). We have a
strong tradition of psychology training dating back to our first cohort of doctoral interns in 1995.

This program has many unique qualities, including being the only internship in the nation to have APA-
accredited psychology training through IHS and being able to provide VA training experiences to non-US
citizens through our consortium agreement with UNMH. We will have eight (8) fully funded internship po-
sitions for the 2020-2021 training year.

New Mexico

VAHCS
UNM

Hospital

Indian Health

 Service

Introduction Psychology Training

The NMVAHCS has 32 full-time
psychologists on staff, many of

whom play key leadership roles in
the Behavioral Health Care Line
(BHCL) and in other programs

throughout the medical center. We
have 5 other psychologists who are

supervisors at UNMH and IHS.
Psychologists are also in leadership/
managerial roles at both UNMH and
IHS and psychology interns have the
opportunity to work with supervisors
who oversee program operations at
these institutions. The New Mexico
VA is also home to APA-accredited

residencies in clinical psychology and
clinical neuropsychology, as well as
serving as a major practicum site for

the University of New Mexico
doctoral program in clinical

psychology.

The Southwest Consortium Doctoral Internship is a one-year full-
time program that starts the first week of July. The current annual
salary is $26,254 and interns are eligible for 13 days of paid annual
leave, 13 days of paid sick leave, paid time off for all federal
holidays, and authorized absence for attendance at professional
and scientific meetings. Interns who complete the program
successfully will be certified for 2080 hours of supervised clinical
activity. Of our eight interns, six interns are funded by VA, one
intern is funded by the Indian Health Service (IHS), and one intern is
funded by the University of New Mexico Hospital (UNMH). Pay and
leave are the same across all funding sources, although there are
differences in health insurance eligibility. VA and IHS-funded interns
are eligible for VA health insurance, while the UNMH-funded intern
is provided an additional stipend to purchase private health
insurance.

The Southwest Consortium is a member of the Association of
Psychology Postdoctoral and Internship Centers (APPIC). We are
accredited by the American Psychological Association (APA)
Commission on Accreditation. The next site visit will occur in 2027.

 5

Eligibility

The Southwest Consortium is accredited by the American Psychological Association. The next APA site visit
will occur in 2027. Questions related to the program’s accreditation status should be directed to the
Commission on Accreditation:

Office of Program Consultation and Accreditation
American Psychological Association

750 1st Street, NE Washington, DC 20002-4242
(202) 336-5979
Email APA

Application Process
All applications must be submitted according to the APPIC Application
for Psychology Internship Match process. Thus, all materials will be
uploaded through the AAPI online portals, described in APPIC and
National Matching Services materials. The application deadline is
November 1, 2019. Please contact Aaron Joyce, Ph.D., Director of
Training, for questions or further information. Dr. Joyce can be
reached by phone at (505) 265-1711 ext. 3432 or by email at
aaron.joyce@va.gov.

APPIC Program Codes

General Track: 143711

(7 positions)

Neuropsychology Track: 143716

(1 position)

Accreditation Status

General Eligibility Requirements:

Applicants must be doctoral students in good standing from APA-accredited programs in clinical or
counseling psychology. Applicants with a doctoral degree in another area in psychology are also eligible
provided they meet APA criteria for respecialization training in clinical or counseling psychology. Applicants
must be approved for internship status by their director of graduate training. Interns are required to provide
current immunization records. All consortium member sites conduct drug screening exams on randomly
selected personnel as well as new employees. Interns are also subject to fingerprinting and background
checks. Selection decisions are contingent on passing these screens.

VA and IHS Additional Requirements:

Male applicants who were born after 12/31/59 must have registered with the Selective Service and sign a
Pre-appointment Certification Statement for Selective Service Registration before they are employed. Interns
will have to complete a Certification of Citizenship in the United States prior to beginning the fellowship.
Only applicants who are US Citizens are eligible to match with the IHS and VA-funded positions. See
www.psychologytraining.va.gov/eligibility.asp for more information about eligibility requirements.

UNMH Additional Requirements:

Non-US Citizens are eligible to match with the UNMH-funded position.

http://www.apa.org/education/grad/program-accreditation.aspx
mailto:APAACCRED@APA.COM
mailto:aaron.joyce@va.gov
http://www.psychologytraining.va.gov/eligibility.asp

 6

Selection Criteria

Applicants are evaluated across several criteria:

¶ Breadth and quality of training

¶ Scholarly activity
¶ Dissertation progress

¶ Quality of written application materials
¶ Strength of letters of recommendation

¶ Demonstrated experience in evidence-based

practice
¶ Interest in issues related to diversity
¶ Goodness of fit with the programs goals and

objectives

Training Settings

New Mexico

VAHCS

¢ƘŜ bŜǿ aŜȄƛŎƻ ±!I/{ is a VHA complexity level 1b, tertiary care referral center that also serves

as a large teaching hospital affiliated with the University of New Mexico. The NMVAHCS serves all of New
Mexico along with parts of southern Colorado, western Texas, and eastern Arizona via 13 Community-
Based Outpatient Clinics (CBOCs). Inpatient services include 184 acute hospital beds (including a 26 bed
Spinal Cord Injury Center and a 26 bed locked Inpatient Psychiatry Unit), 90 residential rehabilitation treat-
ment program beds (treating factors leading to homelessness, PTSD, SUD a 40 bed Domiciliary RRTP), and
a 36-bed Nursing Home Care Unit. The NMVAHCS has multiple specialized programs including a sleep med-
icine center, a psychosocial rehabilitation specialty program, and interdisciplinary pain rehabilitation ser-
vices.

¢ƘŜ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ bŜǿ aŜȄƛŎƻ I/{ operates New Mexico's only Level I Trauma Center,

treating nearly 90,000 emergency patients and more than 450,000 outpatients annually. UNMH serves as
the primary teaching hospital for the UNM School of Medicine and participates in hundreds of advanced
clinical trials annually. It also is the home of the highly regarded UNM Children's Hospital and the National
Cancer Institute-designated UNM Cancer Center. The UNM Hospital system includes Carrie Tingley
Hospital, UNM Children's Psychiatric Center and UNM Psychiatric Center; and shares missions and
resources with UNM's College of Nursing and College of Pharmacy as well as the New Mexico Poison
Center.

We have a strong record in recruiting and training diverse internship classes. To that end, we of course
follow Federal Equal Opportunity guidelines. However, our continuing commitment to self-examination
regarding diversity issues, the diversity of our clinical populations, and the diversity of our faculty have
helped us to go beyond guidelines to become a truly welcoming place for persons with varied ethnic,
cultural, sexual orientation, or disability backgrounds.

¢ƘŜ LƴŘƛŀƴ IŜŀƭǘƘ {ŜǊǾƛŎŜ Albuquerque Area is responsible for the provision of health services to

27 distinctly different tribal groups via five hospitals, eleven health centers, and twelve field clinics, which
deliver care at the community level. The Area serves 20 Pueblos, two Apache bands, three Navajo
Chapters, and two Ute tribes across four Southwest states. Additionally, numerous tribal members from
throughout the United States who live, work, or go to school in the urban centers of the Albuquerque Area
are provided services in health facilities operated by the Indian Health Service.

 7

Training Philosophy and Aim

Quotes from our

graduates:

άL ŀƳ ǎƻ ǇƭŜŀǎŜŘ ǘƘŀǘ

L ŎƘƻǎŜ ǘƘŜ {ƻǳǘƘǿŜǎǘ

/ƻƴǎƻǊǝǳƳ ŀǎ Ƴȅ

ƛƴǘŜǊƴǎƘƛǇΦ L ƘŀŘ ŀƴ

9·/9[[9b¢ ǘǊŀƛƴƛƴƎ

ŜȄǇŜǊƛŜƴŎŜ ŀƴŘ

ōŜƭƛŜǾŜ ǘƘŀǘ Ƴȅ

ǘǊŀƛƴƛƴƎ ǇǊŜǇŀǊŜŘ ƳŜ

ŜȄǘǊŜƳŜƭȅ ǿŜƭƭ ŦƻǊ ǘƘŜ

ǇǊƻŦŜǎǎƛƻƴŀƭ

ŜȄǇŜǊƛŜƴŎŜǎ ǘƘŀǘ

ŦƻƭƭƻǿŜŘ ƛƴǘŜǊƴǎƘƛǇΣ

ŀƴŘ ŀǊŜ ǎǝƭƭ ƻƴ ǘƘŜ

ƘƻǊƛȊƻƴ ƛƴ Ƴȅ ŎŀǊŜŜǊΦέ

The training philosophy of the Southwest Consortium Doctoral Internship is guided by the following
principles:

LƴǘŜƎǊŀǝƻƴ ƻŦ {ŎƛŜƴŎŜ ŀƴŘ tǊŀŎǝŎŜΥ Training follows the scientist-practitioner model. Interns are granted up
to 4 hours per week for scholarly activities that they can use for work on dissertation, or in research, program
development, and/or program evaluation activities if their dissertation is complete. Evidence-based
psychotherapies are taught and our faculty includes national trainers for several EBP rollouts within the VA.

DŜƴŜǊŀƭƛǎǘ ¢ǊŀƛƴƛƴƎΥ We ascribe to a generalist training philosophy; therefore, we
aim to provide interns with experiences to increase knowledge in areas of
specialty interest while also ensuring training in areas that might represent gaps
in their graduate training.

5ŜǾŜƭƻǇƳŜƴǘŀƭ ŀƴŘ /ƻƭƭŀōƻǊŀǝǾŜ {ǳǇŜǊǾƛǎƛƻƴΥ Our instructional approach is
developmental, meaning that we begin assessment of interns’ skills from the
moment they begin internship and create training plans for them that follow a
trajectory of increasing autonomy over the course of the training year. We treat
interns as “junior colleagues”, such that interns are expected to be active
contributors in all training activities. To this end, the focus on supervision is
broad, encompassing clinical domains, professionalism, and effectiveness in
interprofessional settings.

.ǊƻŀŘ ǳƴŘŜǊǎǘŀƴŘƛƴƎ ƻŦ ƛƴŘƛǾƛŘǳŀƭ ŀƴŘ ŎǳƭǘǳǊŀƭ ŘƛǾŜǊǎƛǘȅΥ We consider our
training in cultural and individual diversity to be a particular strength of the
program. Culture is conceptualized broadly and we emphasis an understanding
of both self and others to effectively integrate issues related to culture and
individual differences into professional activities. Personal self-disclosure by
interns is encouraged in order to facilitate our goals of increasing cultural
awareness regarding self and others. Thus, interns may be invited to share
aspects of their background that have shaped their world view in important
ways. This is voluntary although encouraged, and takes place within the context
of individual supervisory relationships and in the internship cohort during intern
seminar.

¢ƘŜ ƻǾŜǊŀǊŎƘƛƴƎ ŀƛƳ of the program is to produce interns prepared to enter careers in a wide variety of
clinical and research positions, with a specific focus on the knowledge and skills required for success in
complex health-care settings. To this end, training is structured around the APA Profession-Wide
Competencies, which span the following domains:

¶ Research

¶ Ethical and Legal Standards

¶ Individual and cultural diversity

¶ Professional Values, Attitudes and Behaviors

¶ Communication and Interpersonal Skills

¶ Assessment

¶ Intervention

¶ Supervision

¶ Consultation and Interprofessional skills

¶ Supervision

 8

Program Structure

Internship begins the first week of July and continues through the final week of June of the following year.
Interns’ typical schedule is 8:00 a.m.- 4:30 p.m., Monday through Friday, although occasionally additional
time might be necessary to complete clinical tasks. The Southwest Consortium is an integrated consortium,
meaning that most interns will rotate at more than one institutional site. Depending on interns’ rotation
schedules, they will be located at the main campus of the NMVAHCS, UNMH, and/or Albuquerque IHS sites,
although all interns will spend at least one day per week at the NMVAHCS for intern seminar and other
training activities. Interns will spend approximately 25 hours per week engaged in providing professional
psychological services and they will receive at least two hours of individual supervision per week, in addition
to at least one hour of group supervision weekly.

DŜƴŜǊŀƭ ¢ǊŀŎƪΥ Interns will complete two six-month major rotations each of which accounts for
approximately 22 hours per week. Interns will also complete two six-month adjunctive clinical experiences
that require roughly 4 hours per week. The remainder of interns’ schedules is comprised of the intern
psychotherapy clinic, assessment clinic, seminar, and other didactics and/or team meetings.

bŜǳǊƻǇǎȅŎƘƻƭƻƎȅ ¢ǊŀŎƪΥ Interns in the neuropsychology track will spend at least 50% of his or her time
engaged in neuropsychology training activities over the entire course of the training year, in accordance with
the Houston guidelines for neuropsychology training. In addition, neuropsychology track interns will two six-
month minor rotations that require 8 hours per week. Minor rotations are designed to supplement
neuropsychology experiences by providing generalist training in either traditional mental health settings and/
or specialty medical settings. In addition, neuropsychology interns will complete two six-month adjunctive
clinical experiences that require roughly 4 hours per week. Neuropsychology interns will also participate in
other required training experiences, including intern psychotherapy clinic, seminar, and other didactics and/
or team meetings.

Rotation Selection

After interns are matched, they are asked to review their background, training
needs, and specialty requests with a mentor or supervisor, and communicate
this review to the Internship Training Committee. The Internship Training
Committee will try to match the needs of each intern in terms of filling
experiential gaps and supplying the intern with requested experiences. A
proposed schedule of major rotations is then emailed to incoming interns prior
to the beginning of the training year. Incoming interns are able to give feedback
and request changes to this proposal prior to their July start-date. Interns select
their adjunctive experiences after they have arrived on site.

We believe that our model of helping interns select rotations prior to their
arrival on internship helps them more quickly settle into their training
experiences and supports better cohesion with their colleagues. We have an
excellent track record of provide interns with the training experiences that they
both want and need in order to attain increased breadth and depth of their
skills.

Quotes from our

graduates:

άaȅ ǝƳŜ ŀǘ ǘƘŜ {²/

ǿŀǎ ƛƴǾŀƭǳŀōƭŜ ǘƻǿŀǊŘ

Ƴȅ ŘŜǾŜƭƻǇƳŜƴǘ ŀǎ ŀ

ǇǎȅŎƘƻƭƻƎƛǎǘΦ ¢ƘŜ

ŜƳǇƘŀǎƛǎ ƻƴ

ŜȄǇŜǊƛŜƴǝŀƭ ƭŜŀǊƴƛƴƎΣ

ŜǎǇŜŎƛŀƭƭȅ ǿƛǘƘƛƴ

ŘƛŘŀŎǝŎǎΣ ǿŀǎ

ŎƘŀƭƭŜƴƎƛƴƎ ŀƴŘ ǾŜǊȅ

ǿƻǊǘƘǿƘƛƭŜΦ hǾŜǊŀƭƭΣ

ǎǳǇŜǊǾƛǎƻǊǎ ǿŜǊŜ

ƛƴŎǊŜŘƛōƭȅ ǿƛƭƭƛƴƎ ǘƻ

ǎƘŀǊŜ ǘƘŜƛǊ ǝƳŜΣ ŀƴŘ

ŎƭŜŀǊƭȅ ƛƴǾŜǎǘŜŘ ƛƴ ǘƘŜ

ǘǊŀƛƴƛƴƎ ŜȄǇŜǊƛŜƴŎŜΦ ά

 9

Rotation Descriptions

CŀƳƛƭȅ tǎȅŎƘƻƭƻƎȅ 9ƳǇƘŀǎƛǎ

{ǳǇŜǊǾƛǎƻǊǎΥ [ƻǊǊŀƛƴŜ ¢ƻǊǊŜǎ-{ŜƴŀΣ tƘΦ5ΦΣ wŀŎƘŜƭ /ƻƭŜƳŀƴΣ tƘΦ5ΦΣ ŀƴŘ WŀƳŜǎ CƛǎƘŜǊΣ tƘΦ5Φ

Interns on this rotation will provide couple and family therapy in the Marriage and Family Therapy Program, a subspecialty of the Outpa-
tient Mental Health Clinic. The Outpatient Mental Health Clinic is the primary hub for patients receiving mental health treatment at the
NMVAHCS and is comprised of multiple psychologists, psychiatrists, social workers, and nursing staff. Inters will function as members of the
Outpatient Mental Health Marriage and Family Program, providing assessment and therapy to psychiatrically complex patients with comor-
bid relational and other mental health programs.

Specific activities include:

¶ Conducting weekly intake assessments for families and couples seeking services

¶ Provision of evidence-based psychotherapy for families and couples. A primary focus of the interns’ training will be in the implementa-
tion of Integrative Behavioral Couples Therapy (IBCT). Interns may also gain experience with other evidence based therapies provided
in the couple and family program including: Traditional Behavioral Couples Therapy, Strategic Approach Therapy and Functional Family
Therapy

¶ Participation in weekly OMH interdisciplinary treatment team meetings as a marriage and family therapy consultant

¶ Participation in bi-weekly couple and family case consultation meetings

LƴǇŀǝŜƴǘ tǎȅŎƘƛŀǘǊȅ

{ǳǇŜǊǾƛǎƻǊΥ 9ƭƛȊŀōŜǘƘ {ǳƭƭƛǾŀƴΣ tƘΦ5Φ

The inpatient psychiatry service is comprised of two locked units which provides full acute inpatient services; a 26-bed general unit and a 10
-bed vulnerable/geri-psych unit. Both units focus on acute crisis stabilization and containment for veterans who are either a danger to
themselves or others, or are actively psychotic and require stabilization. The disciplines of psychiatry, psychology, social work, nursing,
occupational therapy, and recreation therapy are represented on each unit and work together as an interdisciplinary teams. Patients on the
unit run the gamut of age, diagnostic, psychosocial, and cognitive function, and have been admitted for acute psychiatric reasons (i.e.,
suicide, homicide, commitments, detox, psychiatric stabilization, etc.). The psychologist on the units is to serve as a psychological
consultant to the treatment team, as well as providing psychodiagnostic, personality, and neuropsychological assessment, group
psychotherapy, and brief therapeutic interventions.

Specific activities include:

¶ Co-facilitation of process and psychoeducation groups

¶ Psychological and neuropsychological assessments to assist with diagnostic clarification and discharge planning

¶ Experience with patients with acute psychiatric conditions, dementia, and personality disorders, with a focus on safety, crisis
 stabilization, evaluation, and treatment planning

¶ Participation in interprofessional team meetings to provide assessment results and observations of patient behaviors

bŜǳǊƻǇǎȅŎƘƻƭƻƎȅ

{ǳǇŜǊǾƛǎƻǊǎΥ WƻǎŜǇƘ {ŀŘŜƪΣ tƘΦ5ΦΣ !.ttΣ ŀƴŘ wƻōŜǊǘ CǊƻǎǘΣ tƘΦ5ΦΣ !.tt

The Neuropsychology clinic referrals come from medical, mental health, social work, and rehabilitation health care providers. Interns will
be exposed to a broad mix of VA outpatients and inpatients, referred from a wide range of medical clinics, including Neurology, General
Medicine, Geriatrics, Psychiatry, and Rehabilitation services. Common reasons for referral include assessment of dementia, decision-making
capacity, assessment of TBI, and assessment of subjective cognitive decline associated with psychological and psychiatric disorders such as
PTSD, depression, and psychosis. We also receive referrals for stroke, neurological disorders such as MS and Parkinson’s disease, brain tu-
mor, adult ADHD, learning disabilities, and malingering.

Specific activities include:

¶ Training in a process-oriented, hypothesis-testing approach, emphasizing a flexible screening battery

¶ Completion of at least two neuropsychological evaluations per week, typically consisting of one screening case and one case with
greater complexity

¶ Provision of therapeutic discussion of assessment results to patients, family, and/or caregivers

¶ Participation in Neuropsychology Teaching Rounds, which consists of case presentation, didactics, and ABPP preparation

 10

aƛƭƛǘŀǊȅ ¢ǊŀǳƳŀ ¢ǊŜŀǘƳŜƴǘ tǊƻƎǊŀƳ

{ǳǇŜǊǾƛǎƻǊǎΥ WŜƴƴƛŦŜǊ YƭƻǎǘŜǊƳŀƴ wƛŜƭŀƎŜΣ tƘΦ5ΦΣ /ŀǘƘŜǊƛƴŜ IŜŀǊƴŜΣ tƘΦ5ΦΣ aŀŘŜƭŜƛƴŜ DƻƻŘƪƛƴŘΣ tƘΦ5ΦΣ 9Ǌƛƪŀ
WƻƘƴǎƻƴ-WƛƳŜƴŜȊΣ tƘΦ5ΦΣ ŀƴŘ 5ƛŀƴŀ .ŜƴƴŜǧΣ tƘΦ5Φ

The Military Trauma Treatment Program is an outpatient team comprised of four psychologists and two
social workers, all of whom specialize in providing evidence-based assessment and psychotherapy for
patients who have experienced military trauma. The program focuses on comprehensive mental health
assessments for diagnostic clarification and treatment planning, evidence-based psychotherapy, and
provision of consultation to other programs within the Behavioral Health Care Line regarding patients
experiencing PTSD.

Specific activities include:

¶ Psychosocial and diagnostic assessments

¶ Provision of evidence-based therapy, including Prolonged Exposure (PE) and group and individual
Cognitive Processing Therapy (CPT)

¶ Provision of time-limited Motivational Interviewing (MI) and Harm Reduction for patients with comorbid
problematic substance use and PTSD who wish to engage in an EBP

¶ Delivery of brief psychoeducational groups including Motivational Interviewing for enhancing motivation
to engage in PTSD treatment, treatment of comorbid PTSD and substance use disorders, family education
groups, DBT-based skills groups, In-vivo groups, and aftercare groups

¶ Opportunity to participate in adjunctive therapies for the treatment of PTSD including: CBT for insomnia,
CBT for Depression, Interpersonal Psychotherapy for Depression, Nightmare Reprocessing Therapy,
Acceptance and Commitment Therapy for PTSD

¶ Participation in PTSD program journal-club

hǳǘǇŀǝŜƴǘ aŜƴǘŀƭ IŜŀƭǘƘ /ƭƛƴƛŎ

{ǳǇŜǊǾƛǎƻǊǎΥ YŀǊŜƴ /ǳǎŀŎƪΣ tƘΦ5ΦΣ {ŀǊŀƘ DƻƻŎƘΣ tƘΦ5ΦΣ ŀƴŘ aŀǊǘƘŀ .ǊƛǎƪȅΣ tƘΦ5Φ

The Outpatient Mental Health Clinic at the VA serves veterans with a wide variety of mental health
needs. The interprofessional team consists of psychology, psychiatry, social work, and nursing to provide
services for veterans across the continuum of care, from diagnostic assessment to treatment for both acute
and chronic conditions to recovery-based services. Evidence-based treatment is emphasized and is provided
in both individual and group formats. In addition, formal and informal consultation across disciplines is a core
feature of this clinic to promote seamless patient care.

Specific activities include:

¶ Comprehensive, interview-based, diagnostic assessment

¶ Provision of evidence-based psychotherapies, including Cognitive Behavioral Therapy (CBT), Prolonged
Exposure (PE), Motivational Interviewing (MI), and Cognitive Processing Therapy (CPT)

¶ Psychoeducational and skills-based group therapy for depression, anxiety, anger, and other problems
common to the patient population of this clinic

¶ Participation in team treatment meetings and consultation with other mental health disciplines

¶ Participation in multiple modalities of supervision, including video-taped and live supervision

 11

tŀƭƭƛŀǝǾŜ /ŀǊŜ

{ǳǇŜǊǾƛǎƻǊ: Jessica Madrigal-Bauguss, Ph.D.

The Palliative Care team is an interdisciplinary team that responds to inpatient consults throughout the
hospital and outpatient consults. There are also palliative/hospice beds located on the Community Living
Center (CLC) and the team provides care to these Veterans as well. The team includes physician, nurse
practitioner, nurse educator, nursing, physical therapist, dietician, recreational therapist, pharmacist, social
worker, chaplain, and psychologist. The rotation is a behavioral health focused rotation working with the
team and other medical specialties to address psychological and behavioral health issues in Veterans with
serious medical illnesses. Interns will learn to provide brief, clinical assessments as well as psychotherapy,
behavioral intervention, family support, and staff support. Conditions often encountered on the rotation
include cancer, organ failure, end stage dementias, and chronic, progressive diseases. The supervision and
clinical approach takes more of an Acceptance and Commitment Therapy (ACT) approach, but is open to
other theoretical approaches as well.

Specific activities include:

¶ Behavioral health consultation on inpatient and outpatient bases in coordination with the team.

¶ Psychological follow-up as needed for inpatient Veterans who have been consulted on or admitted as
palliative/hospice on the CLC unit, either focusing on mood and coping, family support, or perhaps
behavioral health interventions.

¶ Participation in a monthly ALS clinic to provide brief psychological assessment and follow-up as indicated.

¶ Participation in interdisciplinary team meetings and rounds as able.

¶ Providing grief therapy when follow-up has been requested by Veterans’ family members.

LƴǘŜǊŘƛǎŎƛǇƭƛƴŀǊȅ /ƘǊƻƴƛŎ tŀƛƴ aŀƴŀƎŜƳŜƴǘ

{ǳǇŜǊǾƛǎƻǊΥ ½ŀŎƘŀǊȅ {ŎƘƳƛŘǘΣ tƘΦ5Φ

In this rotation, interns work with experts in addiction medicine, pain anesthesiology, physical medicine and
rehabilitation, pharmacy, nursing, and psychology. The primary emphasis is on the delivery of evidence-
based assessment and psychotherapy to address complex biopsychosocial factors that impact Veteran’s
response to chronic pain and pain treatments. Interns also serve as consultants to other medical and
behavioral health care programs regarding issues related to chronic pain.

Specific activities include:

¶ Psychosocial and diagnostic assessments;, including Pretreatment evaluations to determine readiness for
specified pain treatment interventions and presurgical Evaluations for neuromodulator implants (aka
Spinal Cord and Transcranial Stimulators).

¶ Evidence psychotherapy, including, Neurophysiology Education for Pain, Cognitive Behavioral Therapy for
Chronic Pain (CBT-CP), Acceptance and Commitment Therapy for Chronic Pain (ACT-CP), Cognitive
Behavioral Therapy for Insomnia (CBT-I), Motivational Interviewing (MI), and Behavioral Activation.

¶ Delivery of brief psychoeducational groups including, NMVAHCS Mandatory Pain Education (cofacilitation
with Pharmacy and Addiction Medicine), CBT-CP, and/or ACT-CP.

¶ Shared medical appointments (e.g., psychology & pharmacy) that assist with opioid and benzodiazepine
medication tapers.

¶ Co-Occurring Disorders Clinic weekly didactics (e.g., Addiction Medicine and Pain Management)

 12

tǊƛƳŀǊȅ /ŀǊŜ aŜƴǘŀƭ IŜŀƭǘƘ LƴǘŜƎǊŀǝƻƴ

tǊƛƳŀǊȅ {ǳǇŜǊǾƛǎƻǊǎ: 9ǊƛŎ [ŜǾŜƴǎƪȅΣ tƘΦ5ΦΣ !ŀǊƻƴ WƻȅŎŜΣ tƘΦ5ΦΣ !.ttΣ 9ƭƛȊŀōŜǘƘ ²ŀǿǊŜƪΣ tǎȅΦ5ΦΣ ŀƴŘ aŜƭƛǎǎŀ
CŀƭƪŜƴǎǘŜǊƴΣ tƘΦ5Φ

The Primary Care Mental Health Integration Team (PCMHI) is a collaborative, consultative behavioral health
program co-located within the NMVAHCS primary care clinics. PCMHI providers work closely with primary
care providers and other medical specialties, focusing on psychological and behavioral issues related to
patients’ health. The PCMHI program affords a unique and diverse training opportunity for psychology
interns in conducting consultation with medical providers, as well as working in collaboration with
prescribers in providing brief, targeted assessment and behavioral intervention in a wide range of areas,
including depression and anxiety disorders, coping with chronic medical illness, minimizing impairments in
functioning, treatment adherence (e.g., medication, CPAP, diabetes), health-behavior change (e.g., smoking,
diet, physical activity), pain management, stress management, insomnia, end-of-life and caregiver issues, and
PTSD and SUD treatment engagement.

Specific activities include:

¶ Behavioral health consultation based on a co-located, collaborative care model

¶ Provision of same-day mental health services for patients seen in Primary Care

¶ Provision of specialized behavioral health interventions, including Cognitive Behavioral Therapy (CBT) for
Insomnia and Chronic Pain and Motivational Interviewing (MI) targeting problems with medical
adherence

¶ Co-facilitation of group therapy for depression, chronic pain, anxiety, anger, and smoking cessation

¶ Participation in PCMHI training rounds, which consists of case presentation, didactics, and journal club
components

{Ǉƛƴŀƭ /ƻǊŘ LƴƧǳǊȅ κ 5ƛǎŜŀǎŜ /ŜƴǘŜǊ

{ǳǇŜǊǾƛǎƻǊǎΥ {ƘŜƭƭŜȅ [ŜƛǇƘŀǊǘΣ tǎȅΦ5Φ

The Spinal Cord Injury and Disease Center provides both inpatient and outpatient services to veterans with a
spinal cord injury, and in some instances, those who have a disease with spinal cord involvement (e.g.
Multiple Sclerosis, Amyotrophic Lateral Sclerosis, Primary Lateral Sclerosis). The program provides acute
rehabilitation following newly acquired spinal cord injuries as well as inpatient medical care for a variety of
issues (e.g. illness, wound healing, surgical procedures, respite). The program also serves as the primary care
center for veterans with spinal cord injuries who live within the local area. Additionally, all veterans with
spinal cord injuries are eligible for comprehensive annual evaluations. In this regard, this facility serves as the
source of care for approximately 500 veterans within the southwestern region of the US.

Specific activities include:

¶ Opportunities for psychological, neuropsychological, and decisional capacity assessment

¶ Psychotherapy focusing on response to injury, medical adherence, and general mental health conditions

¶ Consultation with family to support patient rehabilitation

¶ Brief interventions for health-behavioral change, such as tobacco cessation and substance use

¶ Formal and informal consultation with other staff regarding the management of difficult patient behaviors

¶ Participation in interprofessional team meetings

¶ Opportunities for teaching other staff on general mental health topics and principles of behavior change

 13

{ǳōǎǘŀƴŎŜ !ōǳǎŜ ŀƴŘ ¢ǊŀǳƳŀ wŜƘŀōƛƭƛǘŀǝƻƴ wŜǎƛŘŜƴŎŜ

{ǳǇŜǊǾƛǎƻǊΥ bƛŎƻƭŜ 5ǳǊŀƴŎŜŀǳȄΣ tƘΦ5Φ ŀƴŘ /ŀƛǘƭƛƴ DŀƭƭŜƎƻǎΣ tƘΦ5Φ

The Substance Abuse and Trauma Rehabilitation Residence (STARR), a 24 bed unit that treats male and
female veterans who have co-occurring post-trauma issues and recent or current substance use disorders.
Interns serve as members of an interprofessional team consisting of staff and other trainees from
psychology, psychiatry, medicine, social work, and nursing. Interns will gain experience with providing
specialized psychotherapies for PTSD and SUD-related issues, assessment of psychiatrically-complex patients
to determine appropriateness for admission, and consultation with other professions regarding patients’
course of treatment and discharge planning.

Specific activities include:

¶ Provision of evidence-based psychotherapy for SUD and PTSD, including Prolonged-Exposure and
Cognitive Processing Therapy

¶ Provision of psychological assessment for diagnostic clarification and determination of appropriateness
for residential treatment

¶ Co-facilitation of residential group programming

¶ Behavioral health consultation within the residential milieu setting, including facilitation of team-based
interventions targeting problematic patient behaviors

¶ Opportunities to participate in multi-day trainings in Cognitive Process Therapy, Prolonged Exposure, and
Motivational Interviewing from national VA trainers

¶ Participation in PTSD program journal-club

¦ba !ƭŎƻƘƻƭ ŀƴŘ {ǳōǎǘŀƴŎŜ !ōǳǎŜ tǊƻƎǊŀƳ

{ǳǇŜǊǾƛǎƻǊΥ [ŀǊƛǎǎŀ aŀƭŜȅΣ tƘΦ5Φ

ASAP treats adult, adolescents, and transitional age youth with a range of presenting substance use
disorders and co-occurring mental health conditions; including but not limited to persons requiring Opioid
Replacement Therapy (ORT). ASAP is a free-standing clinic that provides comprehensive assessment,
psychotherapy, pharmacotherapy and primary care through an imbedded Patient Centered Medical Home.

Specific activities include:

¶ Comprehensive psychodiagnostic assessment and treatment planning;

¶ Brief cognitive screening, ADHD evaluations, and personality assessment

¶ Brief integrated care interventions using motivational techniques for an array of health-behavior change

¶ Evidence based individual, group, couples, and family psychotherapeutic interventions with individuals
presenting with a primary substance use disorder and possible comorbid trauma condition and/or
severe mental illness

¶ Participation in interdisciplinary team meetings

¶ Participation in psychotherapeutic didactic series for best practice substance use treatment and
integrated care

¶ Opportunity to work with adolescents and transitional age youth and their families

 14

¦ba /ŀǊǊƛŜ ¢ƛƴƎƭŜȅ IƻǎǇƛǘŀƭ

{ǳǇŜǊǾƛǎƻǊΥ Yŀǝ aƻǊǊƛǎƻƴΣ tƘΦ5Φ

UNM Health’s Carrie Tingley Hospital (CTH) provides compassionate, coordinated health care to children and
adolescents/young adults (birth to age 22) with complex musculoskeletal and orthopedic conditions,
rehabilitation needs, developmental issues, and long-term physical disabilities. CTH is located on the 5th floor
of UNMH and has 8 dedicated beds for rehabilitation, with other beds on the unit designated typically to
orthopedic patients. Patients’ stay range from a few days to 6-12 months; 2-6 weeks is typical. An emphasis is
placed on clinical experiences working with issues of adjustment for individuals and families facing a range of
physical and cognitive challenges. Many patients have co-morbid psychiatric diagnoses including PTSD,
depression, and anxiety disorders.

Specific activities include:
¶ Psychological and neuropsychological assessment
¶ Individual, group and family psychotherapy, with particular emphases on Cognitive Behavioral Therapy

(CBT), Trauma-Focused CBT, Acceptance and Commitment Therapy (ACT), Strategic Family Therapy, and
Brief Solution-Focused Family Therapy Individual and group cognitive rehabilitation

¶ Consultation with other disciplines and trainees, particularly psychiatry, neurology, and neuropsychology
fellows

¶ Assistance with patient reintegration into community settings, particularly discussing neuropsychological
assessment results and recommendations with school staff

¶ Collaboration in weekly integrative team meetings with physical, speech/language, occupational,
acupuncture, and massage therapists, medical providers from a variety of disciplines, and nursing staff

¶ Participation and co-leading of psycho-social rounds with various team members

¦baI tŀƛƴ /ƻƴǎǳƭǘŀǝƻƴ ŀƴŘ ¢ǊŜŀǘƳŜƴǘ /ŜƴǘŜǊ

{ǳǇŜǊǾƛǎƻǊΥ YǊƛǎƘƴŀ /ƘŀǊƛΣ tǎȅΦ5Φ

The UNMH Pain Consultation and Treatment Center is an interdisciplinary clinic that treats adults,
adolescents and children with chronic, complex, and sometimes unexplained pain conditions. The team
consists of a diverse group of providers including physicians, physical therapists, psychiatrists, pharmacists,
and psychologists who work together to meet patients functional goals. Our patients are referred for many
different reasons—from failed back surgery, to migraines, to psychogenic pain conditions. Psychology
interns would learn how to effectively integrate traditional psychotherapy practice with pain-specific
interventions, and would be trained on effective consultation skills with medical providers.

Specific activities include:
¶ Training in Clinical Hypnosis and Bio-feedback
¶ Participation in interdisciplinary team meetings
¶ Brief therapy techniques
¶ Opportunities to run groups
¶ Exposure to adult and adolescent clients
¶ Exposure to mind-body interventions including EMDR, gestalt therapies, and relaxation training.
¶ Exposure and training on medically/psychologically complex issues: i.e. non-epileptic seizures, conversion

disorders, psychogenic pain.
¶ Interns can also choose to participate in monthly child/adolescent clinics that are not pain specific, including

cleft-palate clinic and school-based health clinics.

 15

!ƭōǳǉǳŜǊǉǳŜ LƴŘƛŀƴ IƻǎǇƛǘŀƭ

{ǳǇŜǊǾƛǎƻǊΥ [ȅƴƴ !ōŜƛǘŀΣ tƘΦ5Φ ŀƴŘ ²ƛƭƭƛŀƳ {ƘǳƴƪŀƳƻƭŀƘΣ ǇIΦ5Φ

The Indian Health Service (IHS) Albuquerque Area office is one of 12 regional IHS offices and is located in
Albuquerque, NM. This office is responsible for providing services to Native Americans in an area that
includes most of New Mexico, Colorado, and portions of Texas and Utah. Twenty-seven tribes (approximately
65,000 members) with varying cultures and beliefs reside in the Albuquerque Area. The Albuquerque Indian
Hospital is a facility located adjacent to UNMH in Albuquerque. The rotation focuses on training interns in a
wide variety of assessment and intervention approaches within a busy outpatient setting that serves tribal
members. This rotation provides strong preparation for interns interested in working with underserved
populations.

Adjunctive Experiences

Adjunctive experiences are designed to provide interns with hands-on experience providing psychotherapy
in specialized treatment modalities. Supervision is focused on improving intern’s ability to assess patients
for appropriateness for a specific psychotherapeutic modality and ensuring that therapy is delivered with
fidelity to treatment guidelines. Adjunctive experiences also occur on a six month rotation schedule, such
that interns will complete two experiences by the end of the training year. Adjunctive experiences vary
slightly from year to year; however, the full list of possible experiences is as follows:

¶ Acceptance and Commitment Therapy

¶ Cognitive Behavioral Therapy for Insomnia

¶ Cognitive Behavioral Therapy for Chronic Pain

¶ Cognitive Processing Therapy

¶ Integrative Behavioral Couples Therapy

¶ Motivational Interviewing

¶ Prolonged Exposure

Quotes from our graduates:

άL ǊŜŀƭƭȅ ŀǇǇǊŜŎƛŀǘŜŘ ǘƘŜ ōǊŜŀŘǘƘ ƻŦ Ǌƻǘŀǝƻƴǎ L ŎƻƳǇƭŜǘŜŘΦ Lǘ ŀƭƭƻǿŜŘ ƳŜ ǘƻ ǊƻǳƴŘ ƻǳǘ Ƴȅ ǘǊŀƛƴƛƴƎ ƛƴ

ǇǎȅŎƘƻƭƻƎȅ ŀƴŘ ŘŜǾŜƭƻǇ ŀŘŘƛǝƻƴŀƭ ǎƪƛƭƭǎ ǘƘŀǘ L ƘŀǾŜ ōŜŜƴ ŀōƭŜ ǘƻ ŀǇǇƭȅ ƛƴ ƻǘƘŜǊ ǊƻǘŀǝƻƴǎΦ CǳǊǘƘŜǊƳƻǊŜΣ

ŜƳǇƘŀǎƛǎ ƻƴ ǎŜƭŦ-ǊŜƅŜŎǝǾŜ ǇǊŀŎǝŎŜΣ ŜǎǇŜŎƛŀƭƭȅ ƻƴ ǎƻƳŜ Ǌƻǘŀǝƻƴǎ ŀƴŘ ƛƴ ǎŜƳƛƴŀǊΣ ǿŀǎ ōŜƴŜŬŎƛŀƭ ƴƻǘ ƻƴƭȅ ƛƴ

Ƴȅ Řŀȅ-ǘƻ-Řŀȅ ŎƭƛƴƛŎŀƭ ǿƻǊƪΣ ōǳǘ ŀƭǎƻ ǇŜǊǎƻƴŀƭƭȅΦέ

 16

Additional Training Activities

{ǳǇŜǊǾƛǎƛƻƴΥ Supervision is characterized by a close,
collegial relationship with a primary rotation
supervisor focused on improving interns’ skills in all
competency domains. Supervisors serve several
functions, including modeling a scientist-practitioner
approach to clinical activities, facilitating increasing
autonomy over the course of the training year, and
providing focused feedback regarding interns’
progress. Styles of supervision may vary from site to
site within the internship. Co-therapy, direct
observation, and electronic recordings are used to
different degrees by various supervisors.

Lƴƛǝŀƭ ¢ǊŀƛƴƛƴƎ bŜŜŘǎ !ǎǎŜǎǎƳŜƴǘΥ During the
second week of orientation, interns participate in a
series of experiences which inform the faculty as to
the interns’ training needs for the year. Interns are
asked to write about previous cases they have
treated, to be the interviewer in a simulated patient
exercise, to write a sample medical record note
based on their interview, to write about their
thoughts on cultural influences in psychological
treatment, and to answer written questions about
ethics, reflective practice, and psychological
assessment. Interns are then provided feedback
about their performance and engage in discussion
about the development of their individualized
training plan. The final training plan is a mixture of
the interns’ stated needs and specialty wishes, and
any needs uncovered by the training need
assessment.

5ƛŘŀŎǝŎǎΥ All interns participate in intern seminar,
which focuses on professional development, critical-
thinking, integration of science, culture, and ethics
into clinical activities, and development in
competency domains. Intern seminar is designed to
be an active learning environment, such that role-
play, discussion, and other experiential exercises are
a key part of all seminar topics. In addition to intern
seminar, interns have the opportunity to participate
in formal trainings with nationally-recognized experts
in Motivational Interviewing, Prolonged Exposure,
and Cognitive Processing Therapy. Interns also

participate in rotation-specific didactics and journal
clubs to increase their knowledge in areas relevant
to their work on rotations. In most of these settings,
interns will also be responsible for presentations in
order to hone their presentation styles and practice
teaching to a variety of audiences.

tǎȅŎƘƻǘƘŜǊŀǇȅ /ƭƛƴƛŎΥ The Psychotherapy Clinic is a
year-long experience required of all interns at
Southwest Consortium. The purpose of this
experience is to provide interns with intensive
supervision on complex cases (typically an hour of
individual supervision weekly in addition to twice-
monthly group supervision). Cases for this clinic are
selected to be complex enough to not be treatable
using standard EBP protocols alone. Interns usually
carry one or two patients in this clinic at a time and
can see these patients for up to 11 months. The
learning focus of this clinic is on developing rich,
principle-based case conceptualizations and
associated treatment plans for challenging cases.

!ǎǎŜǎǎƳŜƴǘ /ƭƛƴƛŎΥ The Assessment Clinic is a year-
long experienced required of all interns except for
the neuropsychology-matched intern. The purpose
of the assessment clinic is to provide interns with
foundational competence in comprehensive
psychological assessment for a variety of presenting
concerns. Interns are expected to complete
approximate one assessment case per month over
the course of the year.

{ŎƘƻƭŀǊƭȅ !ŎǝǾƛǘȅΥ Consistent with our scientist-
practitioner model, interns are provided up to four
hours per week to engage in scholarly activities.
Interns are encouraged to use this time for
dissertation progress until their dissertations are
completed. Once their dissertations are completed,
interns can engage in a range of scholarly activities,
including working with faculty on active research
projects, program evaluation, and/or program
development.

 17

Time Allocation

The following tables illustrate an approximately weekly time allocation for rotations, adjunctive
experiences, and additional training activities. Time estimates are based on a 40-hour week, although the
actual amount of time spent on any given activity will vary and may exceed 40 hours for some weeks.

Activity 1st Semester 2nd Semester Time Requirement

Rotations

Standard Track Rotation 1 Rotation 2
22 hours

Neuropsychology NP Rotation NP Rotation

Adjunctive Experience Adjunctive 1 Adjunctive 2 4 hours

Scholarly Activity

Full Year Activities

4 hours

Intern Seminar 4 hours

Psychotherapy Clinic 2 hours

Assessment Clinic 4 hours

 Monday Tuesday Wednesday Thursday Friday

8:00

STARR

STARR
Scholarly Activity

STARR

Intern Seminar

9:00

10:00

11:00

12:00

1:00 Psychotherapy
Clinic

Psychotherapy
Clinic

Assessment Clin-
ic

2:00

3:00
STARR CBT-I Adjunctive

CBT-I Adjunctive
4:00

General Track Sample Schedule

 Monday Tuesday Wednesday Thursday Friday

8:00

Neuropsychology Neuropsychology PCMHI

Psychotherapy Clinic
Intern Seminar

9:00

10:00

Neuropsychology 11:00

12:00

1:00

Cognitive Processing
Therapy Adjunctive

Scholarly

Activity

2:00

3:00

4:00

Neuropsychology Sample Schedule

 18

Internship Admissions, Support and Initial Placement Data

Financial and Other Benefit Support for the Upcoming Training Year: VA and IHS-Funded Positions

Annual Stipend/Salary For Full-Time Interns $26,254

Annual Stipend/Salary For Half-Time Interns N/A

Financial and Other Benefit Support for the Upcoming Training Year: UNMH-Funded Position

Annual Stipend/Salary For Full-Time Intern $31,504

Annual Stipend/Salary For Half-Time Intern N/A

Insurance: VA and IHS-Funded Positions

Program provides access to medical insurance for interns? Yes

Trainee contribution to cost required? Yes

Coverage of family member(s) available? Yes

Coverage of legally married partner available? Yes

Coverage of domestic partner available? No

Insurance: UNMH-Funded Position

Program provides access to medical insurance for interns?

No, an additional 20% is added to the base salary

of $26,254 to allow interns the option to

purchase

individual insurance policies

Time Off: All Positions

Hours of Annual Paid Personal Time Off (PTO and/or Vacation) 4 hours accrued every 2 weeks

Hours of Annual Paid Sick Leave 4 hours accrued every 2 weeks

In the event of medical conditions and/or family needs that require ex-

tended leave, does the program allow reasonable unpaid leave to interns

in excess of personal time off and sick leave?

Yes, negotiated on a case by case basis

Other Benefits:

Up to 5 days of professional leave to use for

conference attendance, dissertation defense, or

interviews

Internship Program Admissions

Does the program require that applicants have received a minimum number of hours of the following at the time of

application? Is yes, indicate how many:

Total Direct Contact Intervention Hours: N Y Amount: 250

Total Direct Contact Assessment Hours: N Y Amount: 50

Other minimum criteria used to screen applicants:

We review each application holistically and we will make exceptions to these minimums listed above in the case of applicants who

have characteristics we believe would be exceptionally good fit with our, such as a strong interest and experience with diversity

and individual differences, good experience with evidence-based practice, and/or career goals that are closely aligned with our

program aims. We also prefer that applicants be making good progress with their dissertations and at least have their proposals

complete at the time of application. Please see Eligibility Requirements (page 5) for additional applicant eligibility criteria.

 19

Initial Positions

Total number of interns who were in the 3 cohorts 33

Total number of interns who did not seek employment be-

cause they returned to their doctoral program/are competing

doctoral degree

1

Initial Positions
Postdoctoral

Position

Employment

Position

Community mental health center N/A N/A

Federally qualified health center N/A N/A

University counseling center 1 N/A

Veterans Affairs medical center 20 N/A

Military health center N/A N/A

Academic health center 6 N/A

Other medical center or hospital 3 N/A

Psychiatric hospital N/A N/A

Academic university/department 1 N/A

Community college or other teaching setting N/A N/A

Independent research institution N/A N/A

Correctional facility N/A N/A

School district/system N/A N/A

Independent practice setting 1 N/A

Not currently employed 1 N/A

Changed to another field N/A N/A

Other N/A N/A

Unknown N/A N/A

Initial Post-Internship Positions: Aggregated Tally for Cohorts 2016-2018

 20

Supervision Competence of Faculty

We have a strong focus on constant improvement in the area of faculty competence in supervision skills. To
that end, we use supervision of supervision groups to provide peer supervision and consultation to faculty
and psychology residents regarding their supervision techniques and approaches. In addition, we ask
interns to provide feedback on supervision to their supervisors using a detailed behaviorally-based
evaluation form, which we have found to be more helpful than narrative-only or general feedback forms.

Location Information

New Mexico and the Albuquerque metropolitan area offer a unique ethnic and cultural mix of persons with
Hispanic, Anglo, and Native American heritage, among others, which is reflected in the traditional folk arts
of the region, other visual arts, dance, and theater. The state boasts a highly concentrated intellectual and
scientific climate, with national laboratories (Los Alamos National Laboratories, Sandia National

Laboratories), the University of New Mexico, CASAA (Center on
Alcoholism, Substance Abuse, and Addictions; a center for
Motivational Interviewing research and training) and the Mind
Research Network, one of the nation’s leading neuroimaging
facilities. Many consider New Mexico’s unique high desert and
mountain landscape to be unsurpassed in terms of sheer natural
beauty, and the climate in Albuquerque’s “mile-high” metropolitan
area is moderate. New Mexico offers great opportunities for hiking,
climbing and skiing, and a number of natural hot springs, ruins, and
other destinations lie within an hour or two of Albuquerque. The
calendar year features an
incredible mix of activities,

ranging from devotional events (public feast days and dances at
many of the pueblos, Good Friday pilgrimage to Chimayo), arts
festivals (Spanish and Indian Markets on the Plaza in Santa Fe,
the International Flamenco Dance festival in Albuquerque), and
athletic competitions throughout the state. Albuquerque has
attracted national attention, having been rated as #1 for its size
in appeal to the “Creative Class” by sociologist Richard Florida,
and Men’s Health Magazine recently rated Albuquerque #1 as
the “Most Fit City,” due to the array of bike paths, trails, gyms,
and other amenities that are available in this vibrant city.

 21

Training Faculty

Diana Bennett, Ph.D.: Dr. Bennett (University of Utah, 2016) is a staff psychologist working in outpatient
PTSD (Military Trauma Treatment Team and Women’s Stress Disorders Treatment Team). Dr. Bennett
completed her internship at the Ann Arbor VA and was a postdoctoral fellow at the Ann Arbor VA/
University of Michigan Department of Psychiatry consortium with dual emphases in trauma/PTSD and
women’s mental health. Her clinical activities primarily involve providing evidence-based psychotherapy for
PTSD (cognitive processing therapy, prolonged exposure) and associated conditions in individual and group
formats.

Annette Brooks, Ph.D. : J. Annette Brooks, Ph.D. (Oklahoma State University, 1997) is a psychologist
working in the Education Service of the NMVAHCS. She is tasked with overseeing educational initiatives
geared toward staff of the NMVAHCS. She supervises interns on the development and implementation of
educational and psychoeducational materials, as well as on Motivational Interviewing and other Behavioral
Medicine interventions. Research interests include behavioral healthcare delivery (e.g., CPAP adherence
obesity) and motivational enhancement.

Rachel Coleman, Ph.D. : Dr. Coleman (University of Memphis, 2012) is a staff psychologist with the Outpatient
Mental Health Clinic (OMH). Dr. Coleman was an intern at the Southwest Consortium and then joined the
Psychosocial Rehabilitation and Recovery Center team at NMVAHCS, where she worked until June 2018. With
OMH, she spends half of her time providing couples therapy within the Family Program; she also provides group
and individual therapy.

Krishna Chari, Psy.D : Krishna Chari (Chicago School of Professional Psychology, 2012) is a Child, Adult &

Family Psychologist. He is the assistant medical director and lead psychologist at UNMH Pain Center, where

he provides individual and group therapy. Dr. Chari also helps run the Pediatric Pain program at the center,

is the behavioral health consultant for UNM Cleft Palate Clinic, and a behavioral health consultant in the

UNM School Based Health Clinics. Dr. Chari completed his internship at La Rabida Children’s Hospital/

University of Chicago. Clinical foci include non-pharmaceutical pain management, adjustment/coping to

medical illness, and he has worked extensively with trauma & recovery. He is certified in and practices

clinical hypnosis and biofeedback. Dr. Chari’s clinical orientation stems from a humanistic/existential

background, and gives significant weight to cultural considerations to serve emotional and physical healing.

Karen Cusack, Ph.D.: Dr. Karen Cusack (Western Michigan University, 2001) joined the NMVAHCS in

November, 2011 as a staff psychologist in the Outpatient Mental Health Clinic. Her clinical and research

interests include PTSD, comorbid substance abuse, and cognitive-behavioral interventions to address these

disorders. Dr. Cusack’s utilizes a cognitive-behavioral framework in her approach to assessment and

treatment, and has extensive experience in using CBT interventions (including CPT and PE) to treat PTSD.

Her work in the Specialty Mental Health Clinic will include work with individuals, couples, and groups.

Melissa Falkenstern, Ph.D. : Dr. Falkenstern (Washington State University, 2015) is a staff psychologist on

the Primary Care Mental Health Integration team. Dr. Falkenstern was an intern at the Southwest

Consortium and completed a postdoctoral residency in Clinical Psychology, Primary Care Psychology

emphasis area, at the NMVAHCS. Her clinical activities include providing consultation to primary care staff,

individual and group psychotherapy for patients seen in the NMVAHCS primary care clinics, and acting as a

behavioral health consultant on an interdisciplinary team that treats primary care patients diagnosed with

diabetes.

 22

Caitlin Scott Gallegos, Ph.D.: Dr. Gallegos (Arizona State University, 2016) is a clinical psychologist in the
Substance Abuse, Trauma, and Rehabilitation Residence (STARR) program. Her primary clinical activities
include provision of evidence based psychotherapy for combat trauma, MST, developmental trauma,
substance dependence, personality pathology, and other complex psychiatric comorbidities (including
Cognitive Processing Therapy, Prolonged Exposure, and Motivational Interviewing), facilitation of
psychotherapy group interventions, behavioral health consultation within an interdisciplinary treatment
team and facilitation of team-based interventions, diagnostic assessment, and engagement in
administrative activities in the residential program. Dr. Gallegos is a graduate of the Southwest Consortium.

Chris Fore, Ph.D.: Chris Fore, Ph.D. (Oklahoma State University, 1997) is a member of the Choctaw Tribe of
Oklahoma and is the Indian Health Service Albuquerque Area Behavioral Health Consultant. He interned at
SCPPI and has extensive experience with Native American populations, rural psychology, and forensic
psychology. His current duties are primarily administrative and include the oversight of the provision of
behavioral health services to Native Americans within New Mexico, Colorado, and portions of Texas and
Utah. Activities include, program evaluation, policy and procedure development, tribal consultation,
program support, interagency collaboration, technical assistance, and budget management. Areas of
interest and research include tele-behavioral health, MMPI-2-RF, and the electronic health record (EHR).

R. Brock Frost, Ph.D., MSCP, ABPP – Clinical Neuropsychology: Dr. Frost (graduate school, Brigham Young
University – 2013; post-doctoral fellow, University of New Mexico, Center for Neuropsychological Services –
2015) is a board certified neuropsychologist at the New Mexico VA Health Care System with expertise in
psychopharmacology, imaging, dementia, and epilepsy. Dr. Frost has faculty appointments at New Mexico
State University (Psychopharmacology Training Program), where he teaches courses in neuroscience, and
the University of Utah School of Medicine (Department of Neurology), where he performs presurgical
evaluation services for the epilepsy program. Dr. Frost’s approach to supervision is sensitive to the
developmental needs of trainees with the goal of providing trainees with the prerequisite knowledge
needed to be successful in the pursuit of board certification. He takes a hypothesis driven approach to
neuropsychological evaluation with an emphasis on integrating medical data (e.g., neuroimaging, labs,
medications, etc.) into case conceptualizations/formulations, as well as developing the skills necessary to
effectively communicate with our medical counterparts. Dr. Frost’s research interests are varied, with a
background in multiple sclerosis, epidemiology, traumatic brain injury, pathology, and neuroimaging. He
takes a collaborative approach to engaging in research, which extends to trainees.

Madeleine Goodkind, Ph.D.: Madeleine Goodkind (University of California, Berkeley 2011) is a clinical
psychologist in the Military Trauma Treatment Program (MTTP) within the Behavioral Health Care Line in
the New Mexico VA Health Care System. In the MTTP, she provides evidence-based treatments (primarily
CPT & PE) for men with PTSD. Dr. Goodkind completed her internship at the VA Northern California
Healthcare System and her postdoctoral fellowship with the MIRECC program at the Palo Alto VA
Healthcare System and Stanford University. Current research interests include the emotional and
neurobiological underpinnings of PTSD and transdiagnostic processes in psychiatric illnesses; in the past,
she has published articles investigating emotional processes in people with neurodegenerative disorders.
Dr. Goodkind serves as a regional trainer and consultant for CPT in VISN 18 (AZ, NM, and west TX) and VISN
21 (Northern CA).

 23

Erika Johnson-Jimenez, Ph.D.: Dr. Johnson-Jimenez, (University of South Dakota, 2004) is the psychologist on
the Home-Based Primary Care team. She has previously worked in prison mental health and with geriatric
populations, and has an interest in disaster mental health and cultural issues in psychology. She is a graduate of
the Southwest Consortium.

Aaron Joyce, Ph.D., ABPP : Dr. Joyce (Saint Louis University, 2009) serves as the Director of Internship and
Postdoctoral Training and is a staff psychologist on the Primary Care/Mental Health Integration team. He is
board certified in Clinical Health Psychology and provides supervision in Primary Care Mental Health Integration
and Behavioral Sleep MedicineDr. Joyce was an intern at the Southwest Consortium and completed a
postdoctoral fellowship in primary care mental health integration at the Minneapolis VA prior to returning to the
NMVAHCS. His clinical activities include providing consultation to primary care staff, behavioral sleep medicine,
and individual and group psychotherapy for patients seen in NMVAHCS primary care clinics.

Brian Kersh, Ph.D. : Dr. Kersh (University of Alabama, 2002) is a psychologist working within Ambulatory Care as
a Behavioral Health Specialist. He also holds a faculty appointment in the Department of Psychology at the
University of New Mexico. Dr. Kersh completed his internship at Southwest Consortium and now engages in
both research and clinical work at NMVAHCS. His current clinical duties involve education of clinical staff in
health behavior promotion, and the development of health behavior promotion programs within this VAMC. His
current research interests focus on motivational interviewing approaches to health behavior change (e.g.,
smoking cessation).

Shelly Leiphart, Psy.D.: Dr. Leiphart (Wright State University, 2008) is a staff neuropsychologist on the Zia Spinal
Cord Injury/Disease Center. She completed her internship with Wright State University and the Dayton VA
Medical Center, and completed a 2-year neuropsychology post-doctoral fellowship at NMVAHCS. Dr. Leiphart’s
primary inpatient and outpatient clinical activities include psychological assessment and intake exams, individual
and family psychotherapy, neuropsychological assessment, decisional capacity assessment, and participates with
interdisciplinary team functioning, consultation, and patient care. In her free time, Dr. Leiphart is an avid rock
climber, hiker, and mountain biker.

Eric Levensky, Ph.D.: Dr. Levensky (University of Nevada, Reno, 2006) is a staff psychologist in the Behavioral
Medicine Service at the NMVAHCS, and is an Assistant Professor at the University of New Mexico Department of
Psychiatry. Dr. Levensky’s primary clinical activities include providing consultation and liaison, psychological
assessment, individual and group psychotherapy, and educational services for a variety of medical patient
populations, including those with a range of Axis I and II disorders, sleep problems, chronic pain, and problems
with treatment compliance, health behavior change, and coping with chronic illness. Currently, Dr. Levensky is
conducting program evaluations of the Mental Health/Primary Care Integration Team and the Chronic Pain
Rehabilitation Program (which integrates behavioral health) at the NMVAHCS.

Jessica Madrigal-Bauguss, Ph.D. : Dr. Madrigal-Bauguss (University of North Texas, 2010) is a staff psychologist
working on the Zia Spinal Cord Injury/Disease team and Hospice Palliative Medicine Team. Dr. Madrigal-Bauguss
was an intern at the Little Rock VA Health Care System and participated in a postdoctoral fellowship in palliative
care at the Milwaukee VA prior to starting at the NMVAHCS. Her clinical activities include providing consultation
to SCI/D and HPMT staff, annual SCI/initial SCI rehab evaluations, individual inpatient or outpatient
psychotherapy (SCI/D and HPMT, including bereavement therapy), providing family support (SCI/D and HPMT),
and inpatient and outpatient palliative care assessments for patients seen in NMVAHCS.

 24

Stephanie Mandel, Psy.D.: Dr. Mandel (Nova Southeastern University, 2014) completed her internship at
the West Palm Beach VA and her postdoctoral fellowship in PTSD at the Tucson VA. She is a clinical
psychologist in the Outpatient Mental Health (OMH) clinic specializing in the treatment of PTSD and co-
morbid substance use and mood disorders. She is trained in multiple evidence-based treatments, including:
Prolonged Exposure, Cognitive Processing Therapy, Cognitive Behavioral Conjoint Therapy for PTSD, Seeking
Safety, and Dialectical Behavior Therapy. Within OMH, Dr. Mandel facilitates an Acceptance and
Commitment Therapy class and the Native American Talking Circle group for Vietnam-era Veterans with
combat-related PTSD. Dr. Mandel also volunteers in the BEACON/ER clinic on weekends and is a founding
member of the Morale & Socialization Committee in OMH, which aims to increase provider satisfaction and
reduce burnout.

Brenda Mayne, Ph.D.: Dr. Mayne (Michigan State University, 1995) currently works as the Suicide
Prevention Coordinator at the NM VAMC; this involves crisis intervention, case management, education,
program development, and coordination with agencies throughout the state. Her interests include suicide
and homicide intervention, crisis response, and chronic severe mental illness. She came to the VA after
years in private practice and rural psychiatric care. Her current research interests include suicide prevention
and the impact of recovery model behaviors on reducing the effects of serious mental illness.

Larissa Maley, Ph.D.: Dr. Maley has a Master’s degree in Clinical Psychology from Columbia University, and
a Ph.D. from Seton Hall University. She completed specialized training in the treatment of trauma
conditions at the James A. Haley Veterans Hospital in Tampa, Florida and postdoctoral training at the
Raymond G. Murphy VA in Albuquerque, NM. Dr. Maley currently works as the Chief of Clinical
Programming for the University of New Mexico Hospitals addictions and substance abuse programs (ASAP),
and is the clinical director of the substance use treatment for adolescents & young adults in recovery
program (STAR). In her role at UNMH she provides clinical services, supervises students, teaches
psychotherapy, and develops and evaluates clinical programs to ensure that best practice standards are
met. She is trained in multiple cognitive behavioral interventions and interpersonal techniques and is a
nationally certified provider of both Cognitive Processing Therapy (CPT) and Prolonged Exposure (PE)
therapy.

Kati Morrison, Ph.D.: Dr. Morrison (University of Texas at Austin, 2015) is a Pediatric Psychologist at Carrie
Tingley Hospital and Assistant Professor in the Department of Psychology. She completed both her pre-
doctoral internship and post-doctoral fellowship at the University of New Mexico Health Sciences Center.
She graduated from the School Psychology doctoral program at the University of Texas at Austin with
emphases in Pediatric and Clinical Child interventions. Kati also has a master’s degree in Sociology from
Stanford University and previously was a credentialed K-8 teacher in California. Kati’s clinical, research, and
teaching interests focus on trauma, anxiety, pain management, family systems, and adjustment to
disability.

Jennifer Klosterman Rielage, Ph.D.: Dr. Rielage (Southern Illinois University at Carbondale, 2004)
completed her doctoral internship at the Puget Sound VAMC, Seattle Division and completed a postdoctoral
fellowship at the Seattle VA’s Center for Excellence in Substance Abuse Treatment and Education (CESATE).
She serves in the facility’s PTSD/SUD Specialist role and provides consultation and empirically-based
treatment to veterans with comorbid PTSD and substance use disorders. Dr. Rielage has an active research
program focused on individual differences in personality and their relationship to PTSD comorbidities
(Rielage, Hoyt, & Renshaw, 2010), men’s military sexual trauma (MST; Hoyt, Rielage, & Williams, 2011) and
incorporating MI/MET in traditional PTSD treatments for veterans with comorbid PTSD and SUD. An intern
can be involved in any of these pieces of Dr. Rielage’s work, particularly in group co-facilitation, diagnostic
assessment, and program/group development.

 25

Joseph Sadek, Ph.D., ABPP : Dr. Sadek (University of Florida - 2000; postdoctoral fellow, Medical College of
Wisconsin 2002) is an Associate Professor in the University of New Mexico Department of Psychiatry and a
staff neuropsychologist at the New Mexico VA Health Care System. Dr. Sadek’s primary research interests
are in the areas of performance-based functional assessment. He has mentored students at the
undergraduate, graduate, postdoctoral, medical student, and medical resident level. He has collaborated on
research projects related to cardiovascular exercise in Alzheimer’s diseases, unilateral stroke, biological
mechanisms of vascular dementia, schizophrenia and neuropsychological sequelae of West Nile Virus. He
also has research experience in the neurobehavioral effects of HIV. He is chairperson of the New Mexico VA
Health Care System Research and Development Committee and is a member of the UNM Psychiatry
Research Committee. He is the recipient of UNM Psychiatry's Rosenbaum Award for Clinical Research. He
serves on the editorial board of the Journal of the International Neuropsychological Society.

Evelyn Sandeen, Ph.D., ABPP-Clinical Psychology: Dr. Sandeen (State University of New York at Stony
Brook, 1985) interned in the Sepulveda, California VAMC in 1981-82 and has had a career in the VA system
since 1989. During that time she has had an ongoing interest in post-trauma psychotherapies and in training
issues. Her specific training interests lie in improving efficacy of training in cultural competence, supervision
competence, and case conceptualization. She has been a Director of Training at two VA internship programs
and is currently an Assistant Director of Training. She is a Clinical Associate in the Department of Psychology
at UNM, and an Associate Clinical Professor in the Department of Psychiatry at the UNM School of
Medicine. She is the supervisor of the Residential Care Division at this VAMC, which encompasses five
residential care units with nearly 100 beds. She is the co-author of two books on psychotherapy and case
conceptualization. Dr. Sandeen is an accreditation site visitor for APA and sits on the National Psychology
Professional Standards Board for VA.

Zachary Schmidt, Ph.D. : Dr. Schmidt (University of Kansas, 2014) is a psychologist and Clinical Director of
the CARF-Accredited Pain Rehabilitation Program. He also serves as a behavioral health consultant within
Ambulatory Care, PCMHI, Anesthesiology, and Co-occurring clinics and remains an active member of the
Health Promotion Disease Prevention (HPDP) committee. Dr. Schmidt was an intern at the University of
Missouri-Kansas City School of Medicine and Center for Behavioral Medicine consortium and completed an
APA-Accredited postdoctoral fellowship in Interprofessional Healthcare at the NMVAHCS. Currently he
engages in both research and clinical work at NMVAHCS and his current clinical duties involve individual and
group based cognitive behavioral treatments for chronic pain and sleep issues (i.e., insomnia and PAP
adherence). Additionally, Dr. Schmidt continues to manage the wellness clinic that he developed during his
fellowship. His current research interests focus on the development and evaluation of interdisciplinary
approaches for the management of chronic health issues.

Dvorah Simon, Ph.D.: Dr. Simon (Fordham, 1991) interned at the VA outpatient clinic in Los Angeles. She
spent much of her career at the Rusk Institute (part of NYU Medical Center) where she focused on head
trauma and stroke rehabilitation and clinical research on efficacy of interventions for these disorders. She
spent several years at the West Los Angeles VAMC where she worked with a population of homeless female
veterans. Her clinical interests include solution-focused therapy, Ericksonian therapy, and the intersection
of spirituality and psychotherapy. Dr. Simon is a published poet who teaches a workshop for therapists on
poetry as a pathway to increasing sensitivity to language and silence.

 26

Elizabeth Sullivan, Ph.D.: Dr. Sullivan (Rosalind Franklin University of Medicine and Science, 2009) is the
Clinical Coordinator for the Inpatient Psychiatric Service at the NMVAHCS and serves as an Assistant
Training Director for the Southwest Consortium Doctoral Internship. She completed her doctoral internship
and two-year postdoctoral fellowship in neuropsychology at the New Mexico VAHCS. Her current clinical
activities include conducting neuropsychological assessment, providing group and brief individual
psychotherapy, facilitating family meetings, and consulting to the multidisciplinary team for patients on the
acute psychiatric inpatient unit. Her research background is in psychopathy, externalizing traits, and
personality disorders, currently she is involved in program development and evaluation projects focused on
patient access and flow.

Lorraine M. Torres-Sena, Ph.D.: Dr. Lorraine M. Torres-Sena (University of New Mexico, 2004) is Directors
of the Behavioral Health Care Line at the New Mexico VA Healthcare System. Before joining the NMVAHCS,
she worked at the Center for Family and Adolescent Research (CFAR) as a senior therapist and project
manager. The senior therapist position included the implementation and teaching of family therapy based
on Functional Family Therapy (FFT), individual therapy based on Cognitive-Behavioral Therapy (CBT), and
integrated therapy that combines both family and individual therapy for substance-abusing adolescents and
their families. The project manager position included the management of several federally funded grants
(ASPEN, CEDAR, VISTA, TRANSITIONS). Dr. Torres-Sena has research interests in domestic violence, systemic
approaches, and cross-cultural issues in relation to PTSD and substance abuse.

Elizabeth Wawrek, Psy.D.: Dr. Elizabeth Wawrek (University of Denver, 2011) is a staff psychologist on the
Primary Care Mental Health Integration team. Dr. Wawrek was an intern at the University of Denver GSPP
Internship Consortium. She went on to open a private practice where she specialized in life-cycle
transitions, trauma, and military reintegration issues. Before joining NMVAHCS, she worked as a CLC
psychologist at the Carl Vinson VA providing clinical services to geriatric Veterans. Her current clinical
activities include providing consultation to primary care staff, brief psychological assessments, consult
triaging, and individual and group psychotherapy.

 27

Policies

GRIEVANCE PROCEDURE

We believe that most problems that interns may have during the internship year are best addressed
through face-to-face interaction between the intern and the supervisor or other staff who are directly
involved in the problematic situation. This approach is also consistent with APA ethical guidelines, which
specify that psychologists always discuss problematic issues involving another psychologist with that person
before taking any other steps. Interns are therefore encouraged first to discuss the problem with their
direct supervisor, who can provide the intern with guidance on how to approach the individual(s) involved
in the concern (if unrelated to the direct supervisor) or attempt to directly resolve the concern (if related to
the direct supervisor). Supervisors are expected to be receptive to interns’ concerns, attempt to solve the
concern in collaboration with the intern, and seek consultation of other training faculty as appropriate. If
satisfactory resolution is not achieved by direct interaction between the intern, the supervisor, and/or other
involved staff, the following additional steps are available to the intern.

1. Informal Mediation: Either party may request that the DoT serve as a mediator, or assist in selecting an
appropriate mediator from among active NMVAHCS clinical supervisors, for assistance in problem
resolution. Informal mediation may result in satisfactory resolution with no changes to the intern’s
training plan or, in some instances, may result in recommendations for alterations of the intern’s
training plan, including changes to either supervisors or rotations. Any recommended changes to
rotation assignments must be approved by the Training Committee.

2. Formal Grievance: If informal resolution does not result in satisfactory resolution, or if there is a serious
grievance (i.e., legal/ethical allegations) the intern may initiate a formal grievance by sending a written
request to the DoT detailing the nature of the grievance, the interns desired outcome, and any attempts
at resolution already taken.

a. The DoT will convene a meeting of the Training Committee as soon as possible, not to exceed one
month, to gather relevant facts, establish the specific nature of the grievance, and explore options
for change which will adequately resolve the grievance. The intern and supervisor/other involved
parties will be invited to attend the meeting to provide the Training Committee with information
relevant to the grievance. The ex-officio members of the Internship Training Committee will not
attend this meeting in order to allow themselves to be available as impartial agents for future
appeals, if necessary (see b. below).

b. Within 2 weeks of the Training Committee meeting, the committee creates a written set of
recommended actions to be taken, to include modifications in training procedures, which will be
provided to the intern and other involved parties. If the intern accepts the recommendations, the
recommendations will be implemented and the DoT will meet with the intern within two weeks post
-implementation to ensure appropriate adherence to the recommendations. If the intern disputes
the recommendations, he or she may appeal to the ex-officio members of the Training Committee,
the Associate Chief of Staff for Education, and/or the Chief of Psychology. These two individuals will
obtain information as needed, and render the final appeal decision in consultation with the
appropriate legal resources, and communicate the decision to the intern, DoT, and Training
Committee.

 28

c. The implementation of the suggested actions will be reviewed by the DoT within two weeks after
the written recommendations are in place. If any party to a grievance fails to make recommended
changes, further recommendations will be made by the Internship Training Committee, to include
termination of the rotation or other training experience for that intern. If the rotation is terminated,
the intern is reassigned to a rotation which is appropriate for her/his training needs.

d. If the grievance involves a member of the Internship Training Committee, that member will excuse
him or herself from any Internship Training Committee meetings pertaining to the intern grievance.
If the grievance involves the Dot, the intern may submit the grievance to the Assistant Director of
Psychology Training, who will serve in place of the DoT for the formal grievance process and will
chair Internship Training Committee meetings pertaining to the intern grievance.

REMEDIATION OF PROBLEMATIC PERFORMANCE AND DUE PROCESS POLICY

This policy provides doctoral interns and training faculty a definition of problematic performance, a listing
of sanctions and an explicit discussion of due process.

Definition of Problematic Performance: Problematic performance is said to be present when supervisors
perceive that an intern’s competence, behavior, professional values, professional relationships, or other
characteristics significantly disrupt the quality of his or her clinical services; his or her relationship with
peers, supervisors, or other staff; or his or her ability to comply with appropriate standards of professional
behavior. It is a matter of professional judgment as to when such behaviors are serious enough to
constitute “problematic performance.”

Procedures for Responding to Problematic Performance: When it is identified that an intern’s skills,
professionalism, or personal functioning are problematic, supervisors are expected to notify the intern
immediately of these concerns. Supervisors should present these concerns to the intern using the Intern
Evaluation Form, even if the problematic performance occurs outside of a formal evaluation period.
Supervisors are also expected to immediately notify the Director of Training of the problematic intern
performance who will then forward the concerns to the Training Committee. The Training Committee, with
input from other relevant supervisory staff, then initiates the following procedures:

1. The negative evaluation(s) will be reviewed with discussion from the Training
 Committee and other supervisors and a determination made as to what action needs to be
 taken to address the problems identified.

2. After reviewing all available information, the Training Committee may adopt one or more of the

following steps, or take other appropriate action:

a. The Training Committee may elect to take no further action.

b. The Training Committee may direct the supervisor(s) to provide additional constructive feedback
and methods for addressing the identified problem areas. If such efforts are not successful, the issue
will be revisited by the Training Committee.

c. The intern’s graduate program Director of Training may also be consulted on the matter, depending
on the seriousness of the issue(s).

 29

3. Where the Training Committee deems that ǊŜƳŜŘƛŀƭ action is required, the identified problematic
performance of behavior must be systematically addressed. Possible remedial steps include (but are not
limited to) the following:

a. Increased supervision, either with the same of other supervisors.

b. Change in the format, emphasis, and/or focus of supervision.

c. Change in rotation or other training experiences.

d. Recommendations of a leave of absence.

d. Alternatively, depending upon the seriousness of the problematic performance, the Training Committee
may place the intern on ǇǊƻōŀǝƻƴ and issue a formal Remediation Plan which specifies that the
committee, through the supervisors and Training Director, will actively and systematically monitor for a
specific length of time, the degree to which the trainee addresses, changes, and/or otherwise improves
the problem performance or behaviors. The Remediation Plan is a written statement to the trainee that
includes the following items:

a. A description of the problematic performance behavior.

b. Specific recommendations for rectifying the problems.

c. Time-frames for periodic review of the problematic performance behavior(s).

d. Competency domains in which the intern’s performance is satisfactory. Areas of satisfactory
performance must be maintained while the intern works to correct the identified problematic
performance behavior(s).

e. Procedures to assess at each review period whether the problem has been appropriately rectified.

The intern’s graduate program Director of Training will be advised that the intern has been placed on
probation and a copy of the remediation plan will be sent to the graduate program Director of Training
for any additional input he or she might have. In addition, the NMVAHCS Chief of Psychology, NMVAHCS
Associate Chief of Staff for Education, the VA Office of Academic Affiliations, and VA Regional Counsel
will be alerted that a formal remediation plan has been issued. Appropriate representatives from Indian
Health Service and/or University of New Mexico Hospital may also be alerted if the problematic
performance occurs on rotations at those sites or with interns funded by those sites.

5. Following the delivery of a formal Remediation Plan, the Training Director will meet with the trainee to
review the required remedial steps. The trainee may elect to accept the conditions or may grieve the
Training Committee’s decision following the intern grievance policy. In either case Training Director will
inform the intern’s graduation school Director of Clinical Training to indicate the nature of the
problematic performance and the steps taken by the Training Committee. Once the Training Committee
has issued an acknowledgement notice of the Remediation Plan, the intern’s status will be reviewed
using the timelines listed on the Remediation Plan.

 30

Failure to Correct Problematic Performance: When the defined remediation recommendations do not
rectify the problematic performance within the defined time frame, or when the trainee seems unable or
unwilling to alter his or her behavior, the Training Committee may need to take further formal action. If a
intern on probation has not improved sufficiently to rectify the problems under the conditions stipulated by
the Remediation Plan, the Training Committee will conduct a formal review and then inform the intern in
writing that the conditions for removing the intern from probation have not been met. The Committee may
then elect to take any of the following steps, or other appropriate action:

1. Continue the Remediation Plan for a specified period of time.

2. Inform the intern that he or she will not successfully complete the traineeship if his/her problematic
performance does not change.

If by the end of the training year, the intern has not successfully completed the training requirements,
the Training Committee may recommend that the intern not be graduated. The NMVAHCS Chief of
Psychology, NMVAHCS Associate Chief of Staff for Education, the VA Office of Academic Affiliations, VA
Regional Counsel, and IHS and UNMH representatives (as appropriate) will be informed of the Training
Committee recommendation that the intern not be graduated. The intern will be then be informed that
he/she has not successfully completed the program. The intern’s graduate program Director of Clinical
Training will be informed that the intern has not successfully completed the internship program. The
Training Committee may specify to the graduate program those settings in which the former intern can
and cannot function adequately.

3. Inform the intern that the Training Committee is recommending that he or she be terminated
immediately from the internship program. The NMVAHCS Chief of Psychology, NMVAHCS Associate
Chief of Staff for Education, the VA Office of Academic Affiliations, VA Regional Counsel, and IHS and
UNMH representatives (as appropriate) will be informed of the Training Committee recommendation
that the intern be terminated immediately.

4. When the Training Committee determines that the intern is not suited for a career in professional
psychology, the committee may recommend a career shift for the intern, and withhold endorsement for
professional practice should the trainee later seek licensing in any jurisdiction.

Appeal Process: An intern may appeal the decision of the Training Committee by submitting a
detailed response to the recommendations of the Training Committee. A review panel, comprising
five VA psychology faculty members, will be appointed by the Director of Training with the
restriction that no one involved in the original action shall be on the panel. This panel will convene
within 2 weeks of receipt of the intern’s written response document. Legal representation from VA
Regional Counsel shall be available to the panel concerning due process issues and the NMVAHCS
Chief of Psychology, NMVAHCS Associate Chief of Staff for Education, the VA Office of Academic
Affiliations, and IHS and UNMH representatives (as appropriate) will also be informed and available
for consultation. The Director of Training shall present the position of the Training Committee and
the intern, together with any counsel he or she may choose, shall present the appeal. The Training
Committee shall abide by the panel’s judgment if it recommends a change to the intern’s
remediation plan or continuation of training (in the event that the Training Committee has
recommended that intern be removed from the program).

All of the above steps will be appropriately documented and implemented in ways that are consistent with
due process, including opportunities for trainees to initiate grievance proceedings to challenge Training
Committee decisions.

 31

ILLEGAL OR UNETHICAL INTERN BEHAVIOR

1. Infractions by an intern of a very minor nature may be dealt with among the DoT, supervisor,
and the intern. A report of these infractions will become a part of the intern's file and will be
reported to the Internship Training Committee. Supervisors must report all ethical or legal
infractions immediately to the DoT.

2. A significant infraction or repeated minor infractions by an intern must be reviewed by the
Internship Training Committee and the Chief of Psychology after a written statement of findings
is submitted to the Internship Training Committee by the DoT. The Internship Training
Committee will review the case as soon as possible following the receipt of the written
statement. After review of the case, the Internship Training Committee will recommend either
probation or dismissal of the intern. Recommendations of a probationary period will follow the
Remediation of Problematic Performance and Due Process Policy.

3. The intern can appeal any decision of the Internship Training Committee by submitting a written
request for appeal to the DoT and/or any member of the Internship Training Committee. In such
cases, a committee of psychologists not on the Internship Training Committee will be convened
by the Chief of Psychology and the DoT, and such a committee (the “appeal committee”) will
review the case, including the DoT written findings and the intern’s written rebuttal. This review
and recommendations coming from this review will occur as soon as possible, but certainly
within 2 weeks of receipt of the request for appeal. The NMVAHCS Chief of Psychology,
NMVAHCS Associate Chief of Staff for Education, the VA Office of Academic Affiliations, and IHS
and UNMH representatives (as appropriate) will be informed of such recommendations. The
recommendations of this committee can include continuation of the original set of
recommendations made by the Internship Training Committee or a creation of a new set of
recommendations. The recommendations of the appeal committee are considered final.

INTERN LEAVE POLICY

1. Interns will abide by the same leave policy as VA employees. This means that they will earn leave at a

rate of 4 hours of Annual Leave and 4 hours of Sick Leave per pay period. Within the training year, this
provides approximately 2 weeks (80 hours) of annual leave and approximately 2 weeks (80 hours) of
sick leave. Sick leave can be taken to care for sick family members. Leave can only be taken once it is
accrued.

2. If there is a pressing need to take leave prior to its accrual, interns can petition the Internship Training
Committee to earn compensatory time prior to the requested leave, which could then be taken without
a deduction in pay.

3. If it is not possible for interns to arrange the earning of compensatory time prior to leave when there is
insufficient accrued leave, interns can take leave without pay, upon approval of the Training Committee.
Interns will not be financially compensated for this leave.

4. In the unusual event that an intern requires extended leave (for example, pregnancy or lengthy illness),
the intern will be required to go on Leave without Pay (LWOP) status after their accrued sick and annual
leave is used. The intern will resume paid status after their return to duty and the training year will be
extended to ensure that the 2080 hour training commitment is satisfied.

 32

5. In the event that an intern begins the internship with leave accrued from prior federal service, that
leave is available for the intern to use. However, any leave taken in excess of the two weeks of annual
and sick leave that would be accrued over the course of the year will require an extension of the intern’s
training year to ensure that the 2080 hour training commitment is met.

6. Interns can petition the Training Committee for up to 32 hours/training year of Authorized Absence.
Authorized Absence is given when the activity a intern is engaged in is judged to be of sufficient
instructional quality to be equivalent to hours spent in the internship experience. Examples of
experiences that may qualify for Authorized Absence are: presenting a poster or paper at a scientific
conference, appropriate workshops, dissertation defense, job talks, or interviews.

7. To request accrued annual or sick leave, all interns should first email their request (hours and days
requested) to the DoT and their direct supervisors, preferably at least 30 days in advance of taking
leave. Once the leave is approved at this level, interns should use the Vista system to request leave and
should also email the timekeepers and any schedulers who schedule regular appointments for them.

8. To request Authorized Absence, interns must petition the Training Committee by emailing the DoT with
their request, including what they will be doing and the days/times they will be on leave. Interns must
then complete a VA form 71—Request for Leave or Authorized Absence, and have it signed by the
Director of BHCL. All interns must clear AA with their direct supervisors as well.

